AG-84N8-S-12-0089 Page **1** of **26** # USDA FOREST SERVICE, R-4 STOCKMORE SIDING REMODEL ## SECTION 000050 - PROJECT DESCRIPTION #### PART 1 - GENERAL ## 1.1 SUMMARY A. This project includes all labor, fees and materials associated with the removal and replacement of all siding at the Stockmore Barracks Building. The bid shall include all components to provide a complete siding, soffit and fascia installation as per IBC. The contractor shall measure the components and quantities on the site before submitting a bid. A site visit is required. - B. Work that will be completed in this project will include the following. - 1. Remove all existing siding and building paper, while leaving and protecting the newly installed cultured stone wainscot. - 2. Prepare all exterior soffits and roof fascia boards for future painting. - 3. Remove damaged sheathing where encountered. - 4. Provide and install new replacement sheathing where sheathing has been removed. - 5. Provide and install new house wrap over entire exposed sheathing. - 6. Provide and install Ice and water underlayment around windows as per manufacturer's recommendations. - 7. Flash all windows to ensure waterproofing. - 8. Flash, caulk, all door frame to siding transitions. - 9. Provide and install new Fiber Cement Board siding over vertical furring strips placed 2' o.c. as directed in drawings and specifications. - 10. Paint existing soffits and fascias to match Fiber Cement Trim color. - C. Warranty of the siding and window installation is to be included in the project. - D. The existing Stockmore Barracks Building is located AT 44227 West Highway 35, Hanna, UT 84031. #### 1.2 MEASUREMENT AND PAYMENT - A. Sheathing Replacement Measurement and Payment shall be Lump Sum Quantity (LSQ) as shown in the Schedule of Items for the replacement of Sheathing including the removal and reinstallation of damaged sheathing if found during the demolition portion of this project. - 1. LUMP SUM QUANTITIES (LSQ) These quantities denote one complete unit of work as required by or described in the contract, including necessary materials, equipment, and labor to complete the job. They shall not be measured. AG-84N8-S-12-0089 Page **2** of **26** B. Stockmore Barracks Demolition and Siding Remodel – Measurement and Payment shall be Lump Sum Quantity (LSQ) as shown in the Schedule of Items for the replacement of siding on the Building to be completed and ready for use. Measurement shall include all work items included in the drawings and specifications. 1. LUMP SUM QUANTITIES (LSQ) - These quantities denote one complete unit of work as required by or described in the contract, including necessary materials, equipment, and labor to complete the job. They shall not be measured. ## 1.3 RELATED WORK - A. The work shall be in accordance with the contract drawings and specifications. - B. The work shall be in accordance with attached subsidiary specifications. - 1.4 START DATE - A. July 2012 - 1.5 CONTRACT TIME - A. 60 Calendar Days - 1.6 LIST OF SPECIFICATIONS | SECTION 000050 - PROJECT DESCRIPTION | | |--|--| | SECTION 061600 - SHEATHING | | | SECTION 074600 - FIBER CEMENT SIDING | | | SECTION 076200 - SHEET METAL FLASHING AND TRIM | | | SECTION 079200 - JOINT SEALANTS | | | SECTION 099113 - EXTERIOR PAINTING | | ## 1.7 PRODUCTS - NOT APPLICABLE ## PART 2 - EXECUTION # 2.1 UTILITIES A. Utilities, (electricity and water) will be available for contractor's use. It shall be the contractor's responsibility to maintain water and electrical needed to maintain safe conditions. ## 2.2 BUILDING ENVIRONMENT AG-84N8-S-12-0089 Page **3** of **26** A. Contractor shall maintain a clean, dust free office environment throughout the progress of work. Contractor shall also maintain, at least one temporary toilet facility (portapotty) throughout the duration of the contract. Temporary interruption of service to the above required operable restrooms will be allowed, but only with full coordination with the Contracting Officer or Authorized Representatives in advance, and service shall not be interrupted for longer than 30 minutes at one time. Any greater interruption in operable restroom use will require supplemental services and must be approved in advance by the Contracting Officer or Authorized Representative. ## 2.3 WORK NOT INCLUDED A. N/A. ## 2.4 ALL OTHER PRODUCTS AND EXECUTION A. Work shall be in accordance with the drawings and the project specifications. END OF SECTION June 2012 AG-84N8-S-12-0089 Page **4** of **26** # USDA FOREST SERVICE, R-4 STOCKMORE SIDING REMODEL #### SECTION 061600 - SHEATHING ## PART 1 - GENERAL ## 1.1 SUMMARY - A. Section Includes: - 1. Wall sheathing. ## 1.2 MEASUREMENT AND PAYMENT A. There will be no separate measurement or payment for the work in this section. Payment will be included in the contract unit price for items shown in the Schedule of items. ## PART 2 - PRODUCTS # 2.1 PERFORMANCE REQUIREMENTS - A. Fire-Test-Response Characteristics: For assemblies with fire-resistance ratings, provide materials and construction identical to those of assemblies tested for fire resistance per ASTM E 119 by a testing and inspecting agency acceptable to authorities having jurisdiction. - 1. Fire-Resistance Ratings: Indicated by design designations from UL's "Fire Resistance Directory.". # 2.2 WOOD PANEL PRODUCTS - A. Plywood: DOC PS 1. - B. Oriented Strand Board: DOC PS 2. ## 2.3 WALL SHEATHING - A. Plywood Wall Sheathing: Exposure 1, Structural I sheathing. - B. Oriented-Strand-Board Wall Sheathing: Exposure 1, Structural I sheathing. #### 2.4 FASTENERS - A. General: Provide fasteners of size and type indicated that comply with requirements specified in this article for material and manufacture. - 1. For roof and wall sheathing, provide fasteners with hot-dip zinc coating complying with ASTM A 153/A 153M of Type 304 stainless steel. SHEATHING 061600-1 AG-84N8-S-12-0089 Page **5** of **26** ## PART 3 - EXECUTION # 3.1 INSTALLATION, GENERAL A. Do not use materials with defects that impair quality of sheathing or pieces that are too small to use with minimum number of joints or optimum joint arrangement. Arrange joints so that pieces do not span between fewer than three support members. - B. Cut panels at penetrations, edges, and other obstructions of work; fit tightly against abutting construction unless otherwise indicated. - C. Securely attach to substrate by fastening as indicated, complying with the following: - 1. NES NER-272 for power-driven fasteners. - 2. Table 2304.9.1, "Fastening Schedule," in ICC's "International Building Code." - D. Do not bridge building expansion joints; cut and space edges of panels to match spacing of structural support elements. ## 3.2 WOOD STRUCTURAL PANEL INSTALLATION - A. General: Comply with applicable recommendations in APA Form No. E30, "Engineered Wood Construction Guide," for types of structural-use panels and applications indicated. - B. Fastening Methods: Fasten panels as indicated below: - 1. Wall and Roof Sheathing: - a. Nail to wood framing. - b. Screw to cold-formed metal framing. - c. Space panels 1/8 inch (3 mm) apart at edges and ends. END OF SECTION 061600 January 2010 SHEATHING 061600-2 AG-84N8-S-12-0089 Page **6** of **26** # USDA FOREST SERVICE, R-4 STOCKMORE SIDING REMODEL #### SECTION 074600 - FIBER CEMENT SIDING ## PART 1 - GENERAL #### 1.1 SUMMARY #### A. Section includes: - 1. Fiber-cement siding and Trim and fascia. - 2. Underlayment - 3. Building Paper/Housewrap ## 1.2 SUBMITTALS - A. Product Data: For each type of product indicated. - B. Samples: For siding, trim, and soffit including related accessories. - C. Product test reports. - D. Warranty: Sample of special warranty. - E. Maintenance data. - F. Colors #### 1.3 OUALITY ASSURANCE - A. Labeling: Provide fiber-cement siding that is tested and labeled according to ASTM C 1186 by a qualified testing agency acceptable to authorities having jurisdiction. - B. Source Limitations: Obtain each type, color, texture, and pattern of siding, including related accessories, from single source from single manufacturer. ## 1.4 WARRANTY - A. Special Warranty: Standard form in which manufacturer agrees to repair or replace siding that fail(s) in materials or workmanship within specified warranty period. - 1. Warranty Period: 50 years from date of Substantial Completion. ## 1.5 MEASUREMENT AND PAYMENT A. There will be no separate measurement or payment for work in this section. Payment will be included in the contract unit price for items shown in the schedule of items. #### PART 2 - PRODUCTS AG-84N8-S-12-0089 Page **7** of **26** ## 2.1 FIBER-CEMENT SIDING A. General: ASTM C 1186, Type A, Grade II, fiber-cement board, noncombustible when tested according to ASTM E 136; with a flame-spread index of 25 or less when tested according to ASTM E 84. - 1. Basis-of-Design Product: Subject to compliance with requirements, provide James Hardie, Hardieplank Lap Siding, Vertical Siding, and Soffits, Color Plus System, prefinished material, or approved equal product by one of the following: - a. Cemplank. - b. CertainTeed Corp. - c. GAF Materials Corporation. - d. James Hardie. - e. MaxiTile, Inc; a California corporation. - f. Nichiha Fiber Cement. - 2. Horizontal Pattern: Boards 6-1/4 to 6-1/2 inches (159 to 165 mm) wide in Select "Cedarmill" style or approved equal. - a. Texture: Wood grain. - b. Color: As selected my COR from manufacturers full range of colors - 3. Vertical Pattern: 48-inch- (1200-mm-) wide sheets with wood-grain texture "Cedarmill" style or approved equal, with 2.5" wide batts "Batten Boards Rustic" placed vertically at 24 inches (600 mm) o.c. - 4. Trim: Board of width indicated on the drawings in "7/16" Cedarmill" style or approved equal. - 5. Factory Priming: Manufacturer's standard acrylic primer. #### 2.2 ACCESSORIES - A. Flashing: Provide aluminum flashing complying with Division 07 Section "Sheet Metal Flashing and Trim" at window and door heads and where indicated. - 1. Finish for Aluminum Flashing: Siliconized polyester coating, same color as siding. ## B. Fasteners: - 1. For fastening to wood, use siding nails of sufficient length to penetrate a minimum of 1 inch (25 mm) into substrate. - 2. For fastening fiber cement, use hot-dip galvanized or stainless-steel fasteners. - C. Underlayment for Window installation - 1. Material: shall be Grace Ice and Water Shield or approved equal - 2. Install per manufacturers Recommendations and as per IBC. - D. Building Paper/House Wrap: - 1. Material: Dupont Tyvek Drainwrap. Install per manufacturer's recommendations. AG-84N8-S-12-0089 Page **8** of **26** #### PART 3 - EXECUTION ## 3.1 EXAMINATION A. Examine substrates for compliance with requirements for installation tolerances and other conditions affecting performance of siding and related accessories. B. Proceed with installation only after unsatisfactory conditions have been corrected. ## 3.2 INSTALLATION - A. General: Comply with siding manufacturer's written installation instructions applicable to products and applications indicated unless more stringent requirements apply. - 1. Do not install damaged components. - B. Install fiber-cement siding and related accessories. - 1. Install fasteners in accordance with the manufacturers installation instruction and no more than 24 inches (600 mm) o.c. - C. Install joint sealants as specified in Division 07 Section "Joint Sealants" and to produce weathertight installation. ## 3.3 ADJUSTING AND CLEANING - A. Remove damaged, improperly installed, or otherwise defective materials and replace with new materials complying with specified requirements. - B. Clean finished surfaces according to manufacturer's written instructions and maintain in a clean condition during construction. END OF SECTION 074600 January 2010 AG-84N8-S-12-0089 Page **9** of **26** # USDA FOREST SERVICE, R-4 STOCKMORE SIDING REMODEL #### SECTION 076200 - SHEET METAL FLASHING AND TRIM ## PART 1 - GENERAL #### 1.1 SUMMARY #### A. Section Includes: - 1. Manufactured reglets and counterflashing. - 2. Formed roof drainage sheet metal fabrications. - 3. Formed steep-slope roof sheet metal fabrications. - 4. Formed wall sheet metal fabrications. #### 1.2 SUBMITTALS - A. Product Data: For each type of product indicated. - B. Samples: For each exposed product and for each finish specified. - C. Maintenance data. - D. Warranty: Sample of special warranty. # 1.3 QUALITY ASSURANCE A. Sheet Metal Flashing and Trim Standard: Comply with SMACNA's "Architectural Sheet Metal Manual" unless more stringent requirements are specified or shown on Drawings. ## 1.4 WARRANTY A. Special Warranty on Finishes: Manufacturer's standard form in which manufacturer agrees to repair finish or replace sheet metal flashing and trim that shows evidence of deterioration of factory-applied finishes within 20 years from date of Substantial Completion. ## 1.5 MEAUREMENT AND PAYMENT A. There will be no separate measurement or payment for work in this section. Payment will be included in the contract unit price for items shown in the schedule of items. ## PART 2 - PRODUCTS #### 2.1 SHEET METALS A. General: Protect mechanical and other finishes on exposed surfaces from damage by applying a strippable, temporary protective film before shipping. AG-84N8-S-12-0089 Page **10** of **26** B. Aluminum Sheet: ASTM B 209, alloy as standard with manufacturer for finish required, with temper as required to suit forming operations and performance required. - 1. Color Anodic Finish, Coil Coated: AAMA 611, AA-M12C22A42/A44, Class I, 0.018 mm or thicker. - a. Color: as selected from Manufacturer's range by CO. - 2. Exposed Coil-Coated Finishes: - a. Siliconized Polyester: Epoxy primer and silicone-modified, polyester-enamel topcoat. - 3. Color: as selected from Manufacturer's range by CO. #### 2.2 UNDERLAYMENT MATERIALS - A. Self-Adhering, High-Temperature Sheet: Minimum 30 to 40 mils thick, consisting of slip-resisting polyethylene-film top surface laminated to layer of butyl or SBS-modified asphalt adhesive, with release-paper backing; cold applied. Provide primer when recommended by underlayment manufacturer. - 1. Thermal Stability: ASTM D 1970; stable after testing at 240 deg F. - 2. Low-Temperature Flexibility: ASTM D 1970; passes after testing at minus 20 deg F. - B. Slip Sheet: Building paper, 3-lb/100 sq. ft. minimum, rosin sized. # 2.3 MISCELLANEOUS MATERIALS - A. General: Provide materials and types of fasteners, solder, welding rods, protective coatings, separators, sealants, and other miscellaneous items as required for complete sheet metal flashing and trim installation and recommended by manufacturer of primary sheet metal or manufactured item unless otherwise indicated. - B. Fasteners: Wood screws, annular threaded nails, self-tapping screws, self-locking rivets and bolts, and other suitable fasteners designed to withstand design loads and recommended by manufacturer of primary sheet metal or manufactured item. - 1. General: Blind fasteners or self-drilling screws, gasketed, with hex-washer head. - a. Exposed Fasteners: Heads matching color of sheet metal using plastic caps or factory-applied coating. - b. Blind Fasteners: High-strength aluminum or stainless-steel rivets suitable for metal being fastened. - 2. Fasteners for Aluminum Sheet: Aluminum or Series 300 stainless steel. - 3. Fasteners for Aluminum-Zinc Alloy-Coated Steel Sheet: Hot-dip galvanized steel according to ASTM A 153/A 153M or ASTM F 2329 or Series 300 stainless steel. AG-84N8-S-12-0089 Page **11** of **26** C. Sealant Tape: Pressure-sensitive, 100 percent solids, gray polyisobutylene compound sealant tape with release-paper backing. Provide permanently elastic, nonsag, nontoxic, nonstaining tape 1/2 inch wide and 1/8 inch thick. - D. Elastomeric Sealant: ASTM C 920, elastomeric polymer sealant; low modulus; of type, grade, class, and use classifications required to seal joints in sheet metal flashing and trim and remain watertight. - E. Butyl Sealant: ASTM C 1311, single-component, solvent-release butyl rubber sealant; polyisobutylene plasticized; heavy bodied for hooked-type expansion joints with limited movement. - F. Bituminous Coating: Cold-applied asphalt emulsion complying with ASTM D 1187. #### 2.4 REGLETS - A. Reglets: Units of type, material, and profile indicated, formed to provide secure interlocking of separate reglet and counterflashing pieces, and compatible with flashing indicated with interlocking counterflashing on exterior face, of same metal as reglet. - 1. Material: Aluminum, 0.024 inch thick. - 2. Finish: With manufacturer's standard color coating. ## 2.5 FABRICATION, GENERAL - A. General: Custom fabricate sheet metal flashing and trim to comply with recommendations in SMACNA's "Architectural Sheet Metal Manual" that apply to design, dimensions, geometry, metal thickness, and other characteristics of item indicated. Fabricate items at the shop to greatest extent possible. - 1. Obtain field measurements for accurate fit before shop fabrication. - 2. Form sheet metal flashing and trim without excessive oil canning, buckling, and tool marks and true to line and levels indicated, with exposed edges folded back to form hems. - 3. Conceal fasteners and expansion provisions where possible. Exposed fasteners are not allowed on faces exposed to view. - B. Sealed Joints: Form nonexpansion but movable joints in metal to accommodate elastomeric sealant. - C. Expansion Provisions: Where lapped expansion provisions cannot be used, form expansion joints of intermeshing hooked flanges, not less than 1 inch deep, filled with butyl sealant concealed within joints. - D. Fabricate cleats and attachment devices from same material as accessory being anchored or from compatible, noncorrosive metal. - E. Seams: Fabricate nonmoving seams with flat-lock seams. Form seams and seal with elastomeric sealant unless otherwise recommended by sealant manufacturer for intended use. Rivet joints where necessary for strength. AG-84N8-S-12-0089 Page **12** of **26** F. Seams for Aluminum: Fabricate nonmoving seams with flat-lock seams. Form seams and seal with epoxy seam sealer. Rivet joints where necessary for strength. #### 2.6 ROOF DRAINAGE SHEET METAL FABRICATIONS - A. Hanging Gutters: Fabricate to cross section indicated, complete with end pieces, outlet tubes, and other accessories as required. Fabricate in minimum 96-inch- long sections. Furnish flat-stock gutter spacers and gutter brackets fabricated from same metal as gutters, of size recommended by SMACNA but not less than twice the gutter thickness. Fabricate expansion joints, expansion-joint covers, gutter bead reinforcing bars, and gutter accessories from same metal as gutters. - 1. Accessories: Wire ball downspout strainer. - B. Downspouts: Fabricate rectangular downspouts complete with mitered elbows. Furnish with metal hangers, from same material as downspouts, and anchors. - 1. Fabricate from the following materials: - a. Aluminum-Zinc Alloy-Coated Steel: 0.022 inch thick. ## 2.7 STEEP-SLOPE ROOF SHEET METAL FABRICATIONS - A. Drip Edges: Fabricate from the following materials: - 1. Aluminum-Zinc Alloy-Coated Steel: 0.022 inch thick. - B. Eave, Rake, Ridge, and Hip Flashing: Fabricate from the following materials: - 1. Aluminum-Zinc Alloy-Coated Steel: 0.022 inch thick. ## PART 3 - EXECUTION # 3.1 UNDERLAYMENT INSTALLATION A. Self-Adhering Sheet Underlayment: Install self-adhering sheet underlayment, wrinkle free. Comply with temperature restrictions of underlayment manufacturer for installation; use primer rather than nails for installing underlayment at low temperatures. Apply in shingle fashion to shed water, with end laps of not less than 6 inches staggered 24 inches between courses. Overlap side edges not less than 3-1/2 inches. Roll laps with roller. Cover underlayment within 14 days. # 3.2 INSTALLATION, GENERAL A. General: Anchor sheet metal flashing and trim and other components of the Work securely in place, with provisions for thermal and structural movement so that completed sheet metal flashing and trim shall not rattle, leak, or loosen, and shall remain watertight. Use fasteners, solder, welding rods, protective coatings, separators, sealants, and other miscellaneous items as required to complete sheet metal flashing and trim system. AG-84N8-S-12-0089 Page **13** of **26** 1. Install sheet metal flashing and trim true to line and levels indicated. Provide uniform, neat seams with minimum exposure of solder, welds, and sealant. - 2. Install sheet metal flashing and trim to fit substrates and to result in watertight performance. Verify shapes and dimensions of surfaces to be covered before fabricating sheet metal. - 3. Space cleats not more than 12 inches apart. Anchor each cleat with two fasteners. Bend tabs over fasteners. - 4. Install exposed sheet metal flashing and trim without excessive oil canning, buckling, and tool marks. - 5. Install sealant tape where indicated. - 6. Torch cutting of sheet metal flashing and trim is not permitted. - B. Metal Protection: Where dissimilar metals will contact each other or corrosive substrates, protect against galvanic action by painting contact surfaces with bituminous coating or by other permanent separation as recommended by SMACNA. - 1. Coat back side of uncoated aluminum sheet metal flashing and trim with bituminous coating where flashing and trim will contact wood, ferrous metal, or cementitious construction. - 2. Underlayment: Where installing metal flashing directly on cementitious or wood substrates, install a course of felt underlayment and cover with a slip sheet or install a course of polyethylene sheet. - C. Expansion Provisions: Provide for thermal expansion of exposed flashing and trim. Space movement joints at a maximum of 10 feet with no joints allowed within 24 inches of corner or intersection. Where lapped expansion provisions cannot be used or would not be sufficiently watertight, form expansion joints of intermeshing hooked flanges, not less than 1 inch deep, filled with sealant concealed within joints. - D. Fastener Sizes: Use fasteners of sizes that will penetrate wood sheathing not less than 1-1/4 inches for nails and not less than 3/4 inch for wood screws. - E. Seal joints as shown and as required for watertight construction. - F. Rivets: Rivet joints in uncoated aluminum where indicated and where necessary for strength. ## 3.3 ROOF DRAINAGE SYSTEM INSTALLATION - A. General: Install sheet metal roof drainage items to produce complete roof drainage system according to SMACNA recommendations and as indicated. Coordinate installation of roof perimeter flashing with installation of roof drainage system. - B. Hanging Gutters: Join sections with riveted and soldered joints or with lapped joints sealed with sealant. Provide for thermal expansion. Attach gutters at eave or fascia to firmly anchored gutter brackets spaced not more than 36 inches apart. Provide end closures and seal watertight with sealant. Slope to downspouts. - 1. Install gutter with expansion joints at locations indicated, but not exceeding, 50 feet apart. Install expansion-joint caps. AG-84N8-S-12-0089 Page **14** of **26** C. Downspouts: Join sections with 1-1/2-inch telescoping joints. Provide hangers with fasteners designed to hold downspouts securely to walls. Locate hangers at top and bottom and at approximately 60 inches o.c. in between. #### 3.4 ROOF FLASHING INSTALLATION - A. General: Install sheet metal flashing and trim to comply with performance requirements, sheet metal manufacturer's written installation instructions, and SMACNA's "Architectural Sheet Metal Manual." Provide concealed fasteners where possible, set units true to line, and level as indicated. Install work with laps, joints, and seams that will be permanently watertight and weather resistant. - B. Roof Edge Flashing: Anchor to resist uplift and outward forces according to recommendations in SMACNA's "Architectural Sheet Metal Manual" and as indicated. Interlock bottom edge of roof edge flashing with continuous cleat anchored to substrate at staggered 3-inch centers. - C. Pipe or Post Counterflashing: Install counterflashing umbrella with close-fitting collar with top edge flared for elastomeric sealant, extending a minimum of 4 inches over base flashing. Install stainless-steel draw band and tighten. - D. Counterflashing: Coordinate installation of counterflashing with installation of base flashing. Insert counterflashing in reglets or receivers and fit tightly to base flashing. Extend counterflashing 4 inches over base flashing. Lap counterflashing joints a minimum of 4 inches and bed with sealant. - E. Roof-Penetration Flashing: Coordinate installation of roof-penetration flashing with installation of roofing and other items penetrating roof. Seal with butyl sealant and clamp flashing to pipes that penetrate roof. ## 3.5 WALL FLASHING INSTALLATION - A. General: Install sheet metal wall flashing to intercept and exclude penetrating moisture according to SMACNA recommendations and as indicated. Coordinate installation of wall flashing with installation of wall-opening components such as windows, doors, and louvers. - B. Opening Flashings in Frame Construction: Install continuous head, sill, jamb, and similar flashings to extend 4 inches beyond wall openings. #### 3.6 CLEANING AND PROTECTION - A. Clean exposed metal surfaces of substances that interfere with uniform oxidation and weathering. - B. Clean and neutralize flux materials. Clean off excess solder and sealants. - C. Remove temporary protective coverings and strippable films as sheet metal flashing and trim are installed unless otherwise indicated in manufacturer's written installation instructions. AG-84N8-S-12-0089 Page **15** of **26** END OF SECTION 076200 AG-84N8-S-12-0089 Page **16** of **26** # USDA FOREST SERVICE, R-4 STOCKMORE SIDING REMODEL ## SECTION 079200 - JOINT SEALANTS ## PART 1 - GENERAL ## 1.1 SUMMARY # A. Section Includes: - 1. Silicone joint sealants. - 2. Urethane joint sealants. - 3. Latex joint sealants. - 4. Preformed joint sealants. - 5. Acoustical joint sealants. ## 1.2 PRECONSTRUCTION TESTING A. Preconstruction Field-Adhesion Testing: Before installing sealants, field test their adhesion to Project joint substrates. Test joint sealants according to Method A, Field-Applied Sealant Joint Hand Pull Tab, in Appendix X1 in ASTM C 1193 or Method A, Tail Procedure, in ASTM C 1521. ## 1.3 SUBMITTALS - A. Product Data: For each joint-sealant product indicated. - B. Joint-Sealant Schedule: Include the following information: - 1. Joint-sealant application, joint location, and designation. - 2. Joint-sealant manufacturer and product name. - 3. Joint-sealant formulation. - 4. Joint-sealant color. - C. Product test reports. - D. Field-adhesion test reports. - E. Warranties. # 1.4 QUALITY ASSURANCE - A. Testing Agency Qualifications: Qualified according to ASTM C 1021 to conduct the testing indicated. - B. Preinstallation Conference: Conduct conference at Project site. ## 1.5 WARRANTY AG-84N8-S-12-0089 Page **17** of **26** A. Special Installer's Warranty: Manufacturer's standard form in which Installer agrees to repair or replace joint sealants that do not comply with performance and other requirements specified in this Section within specified warranty period. - 1. Warranty Period: Two years from date of Substantial Completion. - B. Special Manufacturer's Warranty: Manufacturer's standard form in which joint-sealant manufacturer agrees to furnish joint sealants to repair or replace those that do not comply with performance and other requirements specified in this Section within specified warranty period. - 1. Warranty Period: Five years from date of Substantial Completion. #### 1.6 MEASUREMENT AND PAYMENT A. There will be no separate measurement or payment for the work in this section. Payment will be included in the unit price for items shown in the Schedule of Items. #### PART 2 - PRODUCTS # 2.1 MATERIALS, GENERAL - A. VOC Content of Interior Sealants: Provide sealants and sealant primers for use inside the weatherproofing system that comply with the following limits for VOC content when calculated according to 40 CFR 59, Part 59, Subpart D (EPA Method 24): - 1. Architectural Sealants: 250 g/L. - 2. Sealant Primers for Nonporous Substrates: 250 g/L. - 3. Sealant Primers for Porous Substrates: 775 g/L. - B. Liquid-Applied Joint Sealants: Comply with ASTM C 920 and other requirements indicated for each liquid-applied joint sealant specified, including those referencing ASTM C 920 classifications for type, grade, class, and uses related to exposure and joint substrates. - 1. Suitability for Immersion in Liquids. Where sealants are indicated for Use I for joints that will be continuously immersed in liquids, provide products that have undergone testing according to ASTM C 1247. Liquid used for testing sealants is deionized water, unless otherwise indicated. - C. Stain-Test-Response Characteristics: Where sealants are specified to be nonstaining to porous substrates, provide products that have undergone testing according to ASTM C 1248 and have not stained porous joint substrates indicated for Project. # 2.2 SILICONE JOINT SEALANTS A. Neutral-Curing Silicone Joint Sealant: ASTM C 920. AG-84N8-S-12-0089 Page **18** of **26** 1. Manufacturers: Subject to compliance with requirements, available manufacturers offering products that may be incorporated into the Work include, but are not limited to, the following: - a. BASF Building Systems. - b. Dow Corning Corporation. - c. GE Advanced Materials Silicones. - d. Sika Corporation; Construction Products Division. - e. Tremco Incorporated. - 2. Type: Single component (S) or multicomponent (M). - 3. Grade: nonsag (NS). - 4. Class: 50. - 5. Uses Related to Exposure: Traffic (T). ## 2.3 URETHANE JOINT SEALANTS - A. Urethane Joint Sealant US <#>: ASTM C 920. - 1. Manufacturers: Subject to compliance with requirements, available manufacturers offering products that may be incorporated into the Work include, but are not limited to, the following: - a. BASF Building Systems. - b. Sika Corporation; Construction Products Division. - c. Tremco Incorporated. - 2. Type: Single component (S) or multicomponent (M). - 3. Grade: nonsag (NS). - 4. Class: 50. - 5. Uses Related to Exposure: Traffic (T). ## 2.4 LATEX JOINT SEALANTS - A. Latex Joint Sealant: Acrylic latex or siliconized acrylic latex, ASTM C 834, Type OP, Grade NF. - 1. Manufacturers: Subject to compliance with requirements, available manufacturers offering products that may be incorporated into the Work include, but are not limited to, the following: - a. BASF Building Systems. - b. Bostik, Inc. - c. Tremco Incorporated. ## 2.5 JOINT SEALANT BACKING A. Cylindrical Sealant Backings: ASTM C 1330, Type C (closed-cell material with a surface skin), (bicellular material with a surface skin), or any of the preceding types, as approved in writing by joint-sealant manufacturer for joint application indicated, and of AG-84N8-S-12-0089 Page **19** of **26** - size and density to control sealant depth and otherwise contribute to producing optimum sealant performance. - B. Bond-Breaker Tape: Polyethylene tape or other plastic tape recommended by sealant manufacturer. ## 2.6 MISCELLANEOUS MATERIALS - A. Primer: Material recommended by joint-sealant manufacturer where required for adhesion of sealant to joint substrates indicated, as determined from preconstruction joint-sealant-substrate tests and field tests. - B. Cleaners for Nonporous Surfaces: Chemical cleaners acceptable to manufacturers of sealants and sealant backing materials. - C. Masking Tape: Nonstaining, nonabsorbent material compatible with joint sealants and surfaces adjacent to joints. ## **PART 3 - EXECUTION** #### 3.1 PREPARATION - A. Surface Cleaning of Joints: Clean out joints immediately before installing joint sealants to comply with joint-sealant manufacturer's written instructions. - 1. Remove laitance and form-release agents from concrete. - 2. Clean nonporous joint substrate surfaces with chemical cleaners or other means that do not stain, harm substrates, or leave residues capable of interfering with adhesion of joint sealants. - B. Joint Priming: Prime joint substrates where recommended by joint-sealant manufacturer or as indicated by preconstruction joint-sealant-substrate tests or prior experience. Apply primer to comply with joint-sealant manufacturer's written instructions. Confine primers to areas of joint-sealant bond; do not allow spillage or migration onto adjoining surfaces. - C. Masking Tape: Use masking tape where required to prevent contact of sealant or primer with adjoining surfaces that otherwise would be permanently stained or damaged by such contact or by cleaning methods required to remove sealant smears. Remove tape immediately after tooling without disturbing joint seal. ## 3.2 INSTALLATION - A. Sealant Installation Standard: Comply with recommendations in ASTM C 1193 for use of joint sealants as applicable to materials, applications, and conditions indicated. - B. Install sealant backings of kind indicated to support sealants during application and at position required to produce cross-sectional shapes and depths of installed sealants relative to joint widths that allow optimum sealant movement capability. AG-84N8-S-12-0089 Page **20** of **26** - 1. Do not leave gaps between ends of sealant backings. - 2. Do not stretch, twist, puncture, or tear sealant backings. - 3. Remove absorbent sealant backings that have become wet before sealant application and replace them with dry materials. - C. Install bond-breaker tape behind sealants where sealant backings are not used between sealants and backs of joints. - D. Install sealants using proven techniques that comply with the following and at the same time backings are installed: - 1. Place sealants so they directly contact and fully wet joint substrates. - 2. Completely fill recesses in each joint configuration. - 3. Produce uniform, cross-sectional shapes and depths relative to joint widths that allow optimum sealant movement capability. - E. Tooling of Nonsag Sealants: Immediately after sealant application and before skinning or curing begins, tool sealants according to requirements specified in subparagraphs below to form smooth, uniform beads of configuration indicated; to eliminate air pockets; and to ensure contact and adhesion of sealant with sides of joint. - 1. Remove excess sealant from surfaces adjacent to joints. - 2. Use tooling agents that are approved in writing by sealant manufacturer and that do not discolor sealants or adjacent surfaces. - 3. Provide concave joint profile per Figure 8A in ASTM C 1193, unless otherwise indicated. - F. Acoustical Sealant Installation: Comply with ASTM C 919 and with manufacturer's written recommendations. - G. Clean off excess sealant or sealant smears adjacent to joints as the Work progresses by methods and with cleaning materials approved in writing by manufacturers of joint sealants and of products in which joints occur. ## 3.3 FIELD QUALITY CONTROL - A. Field-Adhesion Testing: Field test joint-sealant adhesion to joint substrates as follows: - 1. Extent of Testing: Test completed and cured sealant joints as follows: - a. Perform 10 tests for the first 1000 feet of joint length for each kind of sealant and joint substrate. - b. Perform 1 test for each 1000 feet of joint length thereafter or 1 test per each floor per elevation. - 2. Test Method: Test joint sealants according to Method A, Field-Applied Sealant Joint Hand Pull Tab, in Appendix X1 in ASTM C 1193 or Method A, Tail Procedure, in ASTM C 1521. - B. Evaluation of Field-Adhesion Test Results: Sealants not evidencing adhesive failure from testing or noncompliance with other indicated requirements will be considered AG-84N8-S-12-0089 Page **21** of **26** satisfactory. Remove sealants that fail to adhere to joint substrates during testing or to comply with other requirements. Retest failed applications until test results prove sealants comply with indicated requirements. END OF SECTION 079200 AG-84N8-S-12-0089 Page **22** of **26** # USDA FOREST SERVICE, R-4 STOCKMORE SIDING REMODEL #### SECTION 099113 - EXTERIOR PAINTING ## PART 1 - GENERAL #### 1.1 SUMMARY A. Section includes surface preparation and the application of paint systems on the following exterior substrates: - 1. Wood - 2. Steel - 3. Cement Fiber Siding, Soffit, and Trim #### 1.2 SUBMITTALS - A. Product Data: For each type of product. Include preparation requirements and application instructions. - B. Samples for Initial Selection: For each type of topcoat product. - C. Furnish extra materials, from the same product run, that match products installed and that are packaged with protective covering for storage and identified with labels describing contents. - 1. Paint: 5 percent, but not less than 1 gal. (3.8 L) of each material and color applied. # 1.3 DELIVERY, STORAGE, AND HANDLING - A. Store materials not in use in tightly covered containers in well-ventilated areas with ambient temperatures continuously maintained at not less than 45 deg F (7 deg C). - 1. Maintain containers in clean condition, free of foreign materials and residue. - 2. Remove rags and waste from storage areas daily. ## 1.4 FIELD CONDITIONS - A. Apply paints only when temperature of surfaces to be painted and ambient air temperatures are between 50 and 95 deg F (10 and 35 deg C). - B. Do not apply paints in snow, rain, fog, or mist; when relative humidity exceeds 85 percent; at temperatures less than 5 deg F (3 deg C) above the dew point; or to damp or wet surfaces. # 1.5 MEASUREMENT AND PAYMENT: A. There will be no separate measurement or payment for work in this section. Payment will be included at the contract unit price for items shown on the Schedule of Items. AG-84N8-S-12-0089 Page **23** of **26** #### PART 2 - PRODUCTS #### 2.1 MANUFACTURERS A. Manufacturers: Subject to compliance with requirements, available manufacturers offering products that may be incorporated into the Work include, but are not limited to, the following: - 1. Sherwin-Williams Company (The). Benjamin Moore & Co. - 2. Kwal-Howell Paint. - 3. Benjamin Moore & Co. ## 1.1 PRIMERS/SEALERS A. Wood-Knot Sealer: Sealer recommended in writing by topcoat manufacturer for use in paint system indicated. #### 1.2 WOOD PRIMERS - A. Exterior Latex Wood Primer: 100% linseed oil based alkyd primer, thinned with 50% paint thinner. The contractor shall add "Super Die All" (tribunal trioxide) a mildew-cide, in the amount suggested by the manufacturer. Prime in small areas. While the coating is still wet, apply and additional coat of the primer. - A. Interior Latex Primer/Sealer: MPI #50. - 1. VOC Content: E Range of E2. - 2. Environmental Performance Rating: EPR 2. - B. Interior Wood-Knot Sealer: Sealer recommended in writing by topcoat manufacturer for use in paint systems indicated. ## 1.3 LATEX PAINTS: - A. A. Interior Latex (Satin): MPI #43 (Gloss Level 4). - 1. VOC Content: E Range of E2. - 2. Environmental Performance Rating: EPR 2.5. ## **PART 3 - EXECUTION** # 3.1 EXAMINATION - A. Examine substrates and conditions, with Applicator present, for compliance with requirements for maximum moisture content and other conditions affecting performance of the Work. - B. Maximum Moisture Content of Substrates: When measured with an electronic moisture meter as follows: - 1. Concrete: 12 percent. AG-84N8-S-12-0089 Page **24** of **26** - 2. Wood: 15 percent. - 3. Cement Fiber: 12 percent. C. Proceed with coating application only after unsatisfactory conditions have been corrected. 1. Application of coating indicates acceptance of surfaces and conditions. #### 3.2 PREPARATION - A. Comply with manufacturer's written instructions and recommendations in "MPI Manual" applicable to substrates and paint systems indicated. - B. Remove hardware, covers, plates, and similar items already in place that are removable and are not to be painted. If removal is impractical or impossible because of size or weight of item, provide surface-applied protection before surface preparation and painting. - 1. After completing painting operations, use workers skilled in the trades involved to reinstall items that were removed. Remove surface-applied protection. - C. Clean substrates of substances that could impair bond of paints, including dust, dirt, oil, grease, and incompatible paints and encapsulants. - 1. Remove incompatible primers and reprime substrate with compatible primers or apply tie coat as required to produce paint systems indicated. - D. Steel Substrates: Remove rust, loose mill scale, and shop primer (if necessary). Clean using methods recommended in writing by paint manufacturer. - E. Shop-Primed Steel Substrates: Clean field welds, bolted connections, and abraded areas of shop paint, and paint exposed areas with the same material as used for shop priming to comply with SSPC-PA 1 for touching up shop-primed surfaces. - F. Galvanized-Metal Substrates: Remove grease and oil residue from galvanized sheet metal by mechanical methods to produce clean, lightly etched surfaces that promote adhesion of subsequently applied paints. #### G. Wood Substrates: - 1. Scrape and clean knots. Before applying primer, apply coat of knot sealer recommended in writing by topcoat manufacturer for exterior use in paint system indicated. - 2. Sand surfaces that will be exposed to view, and dust off. - 3. Prime edges, ends, faces, undersides, and backsides of wood. - 4. After priming, fill holes and imperfections in the finish surfaces with putty or plastic wood filler. Sand smooth when dried. #### H. Cement Fiber Substrates: - 1. Prime cut edges, nails, and areas where factory primers is not applied. - 2. Clean from dust, dirt, and other debris that has accumulated during construction. AG-84N8-S-12-0089 Page **25** of **26** ## 3.3 APPLICATION A. Apply paints according to manufacturer's written instructions and recommendations in "MPI Manual." - 1. Use applicators and techniques suited for paint and substrate indicated. - 2. Paint surfaces behind movable items same as similar exposed surfaces. Before final installation, paint surfaces behind permanently fixed items with prime coat only. - 3. Paint both sides and edges of exterior doors and entire exposed surface of exterior door frames. - 4. Do not paint over labels of independent testing agencies or equipment name, identification, performance rating, or nomenclature plates. - 5. Primers specified in painting schedules may be omitted on items that are factory primed or factory finished if acceptable to topcoat manufacturers. - B. Tint undercoats same color as topcoat, but tint each undercoat a lighter shade to facilitate identification of each coat if multiple coats of same material are to be applied. Provide sufficient difference in shade of undercoats to distinguish each separate coat. - C. If undercoats or other conditions show through topcoat, apply additional coats until cured film has a uniform paint finish, color, and appearance. - D. Apply paints to produce surface films without cloudiness, spotting, holidays, laps, brush marks, roller tracking, runs, sags, ropiness, or other surface imperfections. Cut in sharp lines and color breaks. - E. Painting Fire Suppression, Plumbing, HVAC, Electrical, Communication, and Electronic Safety and Security Work: - 1. Paint the following work where exposed to view: - a. Equipment, including panelboards. - b. Uninsulated metal piping. - c. Uninsulated plastic piping. - d. Pipe hangers and supports. - e. Metal conduit. - f. Tanks that do not have factory-applied final finishes. ## 3.4 CLEANING AND PROTECTION - A. At end of each workday, remove rubbish, empty cans, rags, and other discarded materials from Project site. - B. After completing paint application, clean spattered surfaces. Remove spattered paints by washing, scraping, or other methods. Do not scratch or damage adjacent finished surfaces. - C. Protect work of other trades against damage from paint application. Correct damage to work of other trades by cleaning, repairing, replacing, and refinishing, as approved by Architect, and leave in an undamaged condition. AG-84N8-S-12-0089 Page **26** of **26** D. At completion of construction activities of other trades, touch up and restore damaged or defaced painted surfaces. ## 3.5 EXTERIOR PAINTING SCHEDULE - A. Steel Substrates: - 1. Alkyd System: - a. Prime Coat: Primer, alkyd, anticorrosive for metal. - b. Intermediate Coat: Exterior alkyd enamel matching topcoat. - c. Topcoat: Alkyd, exterior, (semi-gloss). - B. Galvanized-Metal Substrates: - 1. Latex System: - a. Prime Coat: Pre-primed or Primer, galvanized metal, as recommended in writing by topcoat manufacturer for exterior use on galvanized-metal substrates with topcoat indicated. - b. Intermediate Coat: Latex, exterior, matching topcoat. - c. Topcoat: Latex, exterior (semi-gloss). - C. Wood and Cement Fiber Substrates: Including wood trim architectural woodwork Cement Fiber siding, soffit, and trim. - 1. Latex System: - a. Prime Coat: Pre-primed or Primer, latex for exterior wood. - b. Intermediate Coat (two Coats): Latex, exterior, matching topcoat. - c. Topcoat: Latex, exterior (semi-gloss). #### END OF SECTION 099113 January 2010